
Greek Mythological Figure Presentation/Project

We are starting a new and exciting study of Greek mythology. You will become an expert
on the gods and goddesses, and you will be responsible for a presentation of a key figure
in Greek mythology.

There will be two segments to your study of this figure. In the first segment, you will be
responsible for creating a presentation of your selected figure, providing key information
(see below). For your presentation, you are to take on the persona of the figure you are
presenting … in other words, you are to “become” that figure, providing the information
using a first-person perspective. You are going to "act" a speech about your life. You will
tell the class about your life with an emphasis on dramatics and emotion. (For example, if
you are Hephaestus, how did it feel when you were thrown off Olympus because you were
ugly? Tell us and emote!) This monologue should include all the main details of your life,
and last at least 2 1/2 minutes.

You should dress appropriately to your figure, include key symbols (i.e. if you have Zeus,
you should include as part of your “props” a thunderbolt), and provide key information
listed below:

 Greek Name of the God/figure
 Roman Name of the God/figure (if available)
 The symbols that typically represent that God/figure

 Include an explanation as to why those symbols are related to that figure or are
appropriate

 Area that the God/figure is responsible for
 i.e. the harvest, wine and celebration, etc.

 City/cities the God is patron of or connected to and why (if appropriate)
 A story about your God/figure in which they played a significant role

 Make sure to retell the story in your own words, and present it as though you are
that character.

 Stories should be from your research (not invented)

Presentations giving an overview of your assigned God/Goddess are worth 50 points.

Presentation due date: ___

Mythology Projects

The second portion of the project provides you with some degree of choice. You are to select
two of the project choices listed below, one from each column:

Column A

• Rap song
• Nominating Speech
• Poems

Column B
• Board Game
• Picture Book
• Front Page Newspaper Article
• Live News Broadcast

Column A projects will be worth 20 points, and Column B projects will be worth 40 points (60
points total). You may also complete an additional project from Column B to earn up to 15
points extra credit.

Due Date for Projects:

Rap song

This rap song should be about the life of the god/goddess. (Remember that the purpose of these
projects is to convey information to your classmates.) It must be performed either live or on video.
The minimum length is four stanzas long. (It MUST be tasteful). If you would like to bring in music
to use for your performance, please bring in a tape/CD player to use.

Nominating Speech

This is a campaign speech to convince audience who are voting in a People's Choice Event to vote for
the god/goddess or mythological figure as the greatest of all of the Pantheon. (Your classmates have
the vote, and unless your god/goddess gets elected, you will be exiled to the Underworld.) Give it
passion, power, and lots of facts to convince the voters. You must design at least two colorful
campaign posters, and your speech should last two minutes. Be specific about why your g/g
deserves the honor!

Poetry

Writing poetry about the gods and goddesses is fun! Two poems make up one individual project. You
may use one formula poem, but one should be a creative, non-formulaic poem. Remember that the
purpose of these projects is to convey information to your classmates. All poems must be illustrated.

Formula Poems:

Bio Poems Acrostic Poems

Greek name

Write four traits that describe character

Relative (brother, sister, daughter, etc.) of

Lover of _______ (list 3 things or people)

Who feels __________ (list 3)

Who needs __________ (list 3)

Who fears __________ (list 3)

Who gives __________ (list 3)

Who would like to see __________ (list 3)

Resident of _______________

Roman name

Z (three words starting with Z that describe Zeus)

E (three words starting with E that describe Zeus)

U (three words starting with U that describe
Zeus)

S (three words starting with S that describe Zeus)

J (three words starting with J that describe Zeus)

O (three words starting with O that describe Zeus)

V (three words starting with V that describe Zeus)

E (three words starting with E that describe Zeus)

Note: the acrostic poem must be at least
eight lines long. You may use both the
Greek and Roman names.

Nonformula Poem:

The creative poem should be four stanzas long and rhyme. Illustrate it! Be creative! You may put it
on a scroll, if you wish.

Mythology - The Board Game

You will design a board game that uses a specific myth and the life of your god/goddess as its theme.
It will be modeled on Monopoly with game pieces, dice, fate cards, and a game board with squares for
moves. All of the game pieces, game cards, and board should be colorful and decorated with symbols
from myths about your god/goddess (g/g).

When a classmate is finished playing your game, he or she should be able to tell about the myth your
game is based on. BE SPECIFIC in your fate cards and the penalty squares!

1. Decide what the object of your game is. (This will vary by myth, but an example would be to rescue
Eurydice from Hades, or free Prometheus from the mountaintop, etc.)

2. Provide the object of the game and the rules (What happens if two players land on the same space?
How do you win?).

3. Design at least 2 game pieces to represent the players. These should be in a Greek style.

4. Cut out 12 game cards that resemble "Chance" or "Event" cards. These will be the things that
happen to your characters' game pieces to advance or send them backwards on the game board.
Write down an event on each card (like "You look at Medusa and turn to stone - lose two turns").
Decorate the other side of the card. NOTE: Make sure that the events relate to the figure
that you are teaching your classmates about.

5. Include the title of your game prominently on your game board. Design the game board so that it
fits your figure, the play of the game, and the stories you are trying to tell. The squares can be in any
design. Mark some of the spaces "Draw a Card" spaces.

6. Practice playing the game to make sure it works.

Evaluation: Your grades will be based on the following: is the game playable, and are the directions
clear? Is it well decorated with illustrations from the myths? Is it colorful and creative? Can the
players deduce the details of the myth from the game?

Picture Book

You will write and illustrate a story about the life of your god/goddess (g/g). It should be at least 8
pages long and lavishly illustrated. The text must be typed. Here is an example of a (very small!) page:

This is the space that you
should use to illustrate your myth

(You may use either
portrait or landscape set-up).

Your text goes here. You should have 5-7 lines of
text per page.

The picture book should tell the story of one of the myths. You may illustrate it with any type of
media, but the art must be original. You should have a cover page, a title page, and at least 8 pages of
story. Picture books will be displayed in the library unless you object.

Front Page Newspaper Article

You are to create the lead article on the front paper of a newspaper. The newspaper article should be
similar to real news articles. Make sure to include the 5 W's - who, what, where, when, and why.
 You should have a headline, byline, and a dateline, and the article should be set up in columns. It
should tell the story of one of the myths concerning your g/g as it would appear in a newspaper. It
should be at least 1/2 page long and include "quotes" from the witnesses. A related photo with a
caption should also be included.

Live News Broadcast

This is similar to the news article, but instead of writing for print media, you are the reporter at the
scene. With your microphone and camera person, you will narrate the ongoing news event, interview
witnesses, talk to the g/g involved if possible, and generally give a live news broadcast on one of the
myths that concern your g/g. (Broadcast may be performed live, with the assistance of some of your
classmates, or you may film your news broadcast and bring in the film to class).

You must make a script which will be turned in after your "broadcast."

Presentation Rubric

Greek Mythological Figure presentation

_____ 10 pts. Key information

• Greek & Roman name
• Symbols
• area of responsibility
• city association (if applicable)

_____ 10 pts. Story involving that figure

_____ 10 pts. Costume/props (related to figure, area of responsibility, symbols)

_____ 10 pts. Creativity, Apparent level of effort

_____ 5 pts. Level of interest to audience

• eye contact
• speaking to audience/responding to their cues
• enthusiasm/energy level

_____ 5 pts. Told from 1st person point of view

• takes on the character’s voice

Total: _____ / 50 possible

Project Rubrics

Rap Song

_____ 10 pts. Conveys significant information about God/Goddess

_____ 10 pts. Meets project requirements

• length
• performed for class
• follows standard “rap” format
• language is school-appropriate

_____ 5 pts. Creativity & Apparent Level of Effort

Total: _____ / 25 possible

Poems

_____ 10 pts. Conveys significant information about God/Goddess

_____ 10 pts. Meets project requirements

• 2 poems of appropriate length
• Only one is a formula poem
• illustrated
• follows standard “poetic” format

_____ 5 pts. Creativity & Apparent Level of Effort

Total: _____ / 25 possible

Campaign Speech

_____ 10 pts. Conveys significant information about God/Goddess

_____ 10 pts. Meets project requirements

• 2 minutes in length
• 2 campaign posters
• Passionate/enthusiastic
• follows standard “speech” format

_____ 5 pts. Creativity & Apparent Level of Effort

Total: _____ / 25 possible
Board Game

_____ 15 pts. Conveys significant information about God/Goddess

_____ 15 pts. Meets project requirements

• game is playable, with clear directions
• play of the game uses information about god/goddess
• illustrated
• follows standard “board game” format

_____ 10 pts. Creativity & Apparent Level of Effort

Total: _____ / 40 possible

Picture Book

_____ 15 pts. Conveys significant information about God/Goddess

_____ 15 pts. Meets project requirements

• 8 pages minimum
• Cover page, title page, typed
• illustrated
• follows standard “picture book” format
• Tells a story about god/goddess

_____ 10 pts. Creativity & Apparent Level of Effort

Total: _____ / 40 possible

Front Page Newspaper Article

_____ 15 pts. Conveys significant information about God/Goddess

_____ 15 pts. Meets project requirements

• Includes the 5w’s, and is told “reporter-style” (unbiased)
• Includes “quotes”
• Has a “photo” with a caption
• follows standard “newspaper” format

o headline, dateline, byline
o in columns

_____ 10 pts. Creativity & Apparent Level of Effort

Total: _____ / 40 possible
Live News Broadcast

_____ 15 pts. Conveys significant information about God/Goddess

_____ 15 pts. Meets project requirements

• Includes the 5w’s, and is told “reporter-style” (unbiased)
• Includes “interviews” with witnesses/bystanders and the god/goddess
• Includes the script
• follows standard “TV news report” format

o reporter’s name
o overview of events
o interviews
o wrap-up to broadcast

_____ 10 pts. Creativity & Apparent Level of Effort

Total: _____ / 40 possible

Olympians/Major Gods
 Zeus

 Poseidon

 Hades

 Hera

 Hestia

 Demeter

 Athena

 Apollo

 Artemis

 Aphrodite

 Ares

 Hephaestus

 Hermes

 Dionysus

Lesser Gods & Titans
 Eros (Cupid)

 Pan

 Moirae (Fates)

 Aeolus

 Persephone

 Cronus

 Hyperion

 Atlas

 Prometheus

 Rhea

 Gaea

 Epimetheus

 Muses

 Castor & Pollux

 Graiae (gray women)

